UNCLASSIFIED

AD NUMBER AD485297 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; JUN 1966. Other requests shall be referred to Air Force Materials Lab., Manufacturing Technology Div., Attn: MATF, Wright-Patterson AFB, OH 45433. **AUTHORITY** Air Force Materials Lab ltr dtd 21 Jun 1967

MACHINING DATA FOR BERYLLIUM METAL

AFMDC 66-3

(SUPPLIED IN RESPONSE TO YOUR REQUEST CHECKED 📝 ON USER FILE ANNOUNCEMENT NO. 1)

COST OF ADDITIONAL COPIES

OF

MACHINING DATA FOR BERYLLIUM METAL

AFMDC 66-3

Number of Coples	Price per Copy
1 - 9	\$1.00
10 - 49	.90
50 - 99	.80
100 or Over	.70

Please direct your Purchase Order to:

Air Force Machinability Data Center 3980 Rosslyn Drive Cincinnati, Ohio 45209

Attn: Mrs. Mary Jane Finn Supervisor, User File Robert E. Snider John F. Kahles

JUNE 1986

Advanced Fabrication Techniques Branch
Manufacturing Technology Division
Air Force Materials Laboratory
Research and Technology Division
Air Force Systems Command
United States Air Force
Wright-Patterson Air Force Base, Ohio

This document is subject to special export control and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Manufacturing Technology Division.

MACHINABILITY DATA PRODUCTS AND REPORTS

AIR FORCE MACHINABILITY DATA CENTER (AFMDC)

COPIES OF THESE REPORTS MAY BE OBTAINED FROM AFMOC UNTIL THE SUPPLY IS EXHAUSTED. ONE COPY OF EACH REPORT IS AVAILABLE, WITHOUT CHARGE, TO THE AEROSPACE INDUSTRY, DEPARTMENT OF DEFENSE (INCLUDING ALL OF THE MILITARY SERVICES AND THEIR CONTRACTORS), AND OTHER GOVERNMENT AGENCIES, TECHNICAL INSTITUTIONS, AND NONMILITARY INDUSTRIES IN A POSITION TO ASSIST THE DEFENSE EFFORT. PRICE LISTS FOR ADDITIONAL COPIES ARE PROVIDED WITH EACH REPORT.

QUALIFIED REQUESTERS MAY ALSO ORDER COPIES OF THESE REPORTS FROM THE DEFENSE DOCUMENTATION CENTER (DDC), CAMERON STATION, ALEXANDRIA, VIRGINIA 22314.

REPORT NO.	TITLE
AFMDC 65+1	MACHINING DATA FOR TITANIUM ALLOYS, AUGUST 1965, AD-623 588
AFMDC 65-2	FIRST ANNUAL REPORT OF THE AIR FORCE MACHINABILITY DATA CENTER, FEBRUARY 1966, AD-482 278
AFMDC 66-1.1	MACHINING DATA FOR NUMERICAL CONTROL - TURNING, JUNE 1966, AD-483 994
AFMDC 66-2	GRINDING RATIOS FOR AEROSPACE ALLOYO, JUNE 1966, AD-483 995
AFMDC 66-3	MACHINING DATA FOR BERYLLIUM METAL, JUNE 1966
DATA PRODUCTS	IN PREPARATION:
DATA INDUCTIO	THE TAKE TOWN
AFMDC 66-1.2	
AFMDC 66+1.3	MACHINING DATA FOR NUMERICAL CONTROL . DRILLING
AFMDC 66-1.4	MACHINING DATA FOR NUMERICAL CONTROL - PERIPHERAL END MILLING
AFMDC 66-1.5	MACHINING DATA FOR NUMERICAL CONTROL - END MILL SLOTTING
AFMDC 66-1.6	MACHINING DATA FOR NUMERICAL CONTROL - TAPPING
AFMDC 66-1.7	MACHINING DATA FOR NUMERICAL CONTROL - REAMING
AFMDC 66-1	MACHINING DATA FOR NUMERICAL CONTROL (COLLECTION OF 66-1.1 THROUGH 66-1.7 IN
	ONE VOLUME)

TABLE OF CONTENTS

	INTRO	DUCTION			•	•	•		•	•	•	•	•	•	•	•	•		•	•	٠	٠	•	iv
1.	GENER	AL COMMEN	ITS .							•														1
	1.1	THE META	L BER	YLLIUM	١.		,																	1
	1.2	1.2.2	MACH! TOXIC TWINN CHIPO	ITY .	ID M	I Cro	Cra	Cki	Ng							:	•		:				:	
	1.3	CUTTING	FLUID	s.,																				4
2.	MACHI	NING DATA	CHAR	TS .																				;
	2.1	TURNING																						
	2.2	MILLING																						;
	2.3	DRILLING																						1
	2.4	BAND SAV	VING .																					9
	2.5	GRINDING																						11
	2.6	BORING,	TREPA	NNING,	RE	AMIN	IG,	ROU	ITIN	G,	AHC) T	PP	ING										1
	2.7	ELECTRIC	CAL DI	SCHAR	BE M	ACHI	NIN	G (EDM)														13
	2.8	ELECTRO	CHEMIC	AL MAG	CHIN	ING	(EC	M)							•									13
	2.9	CHEMICAL	LMILL	ING, (HEM	ICAL	. BL	ANK	LING	0F	SH	IEE1	i Al	ND	ELE	ECT	ROP	OLI	SHI	NG		•		1.
3.	CUTTI	NG TOOL	AND GR	INDIN	WH	EEL	NOM	ENC	LAT	URE			•			•								1!
4.	CARBI	DE GRADE	CHART	•							•			•			•							1
5.	IDENT	(FICATIO	N AND	TYPE (CLAS	SIFI	CAT	101	i OF	HI	GH	SPE	ED	TO	0 L	57	EEL	S						2
6.	ROCKW	ELL-BRINI	ELL -	ULTIM	TE	TENS	ILE	S1	REN	GTH	HA	RDI	iES:	s c	ON	VER.	SIO	N C	HAR	T				2
7	DESCR	IPT LON OF	F AFMN	r																				2

INTRODUCTION

Within the past several years there has been an increasing effort toward developing berylium as a fully acceptable structural material. Recent improvements in strength obtained from forged and extruded beryllium have stimulated new design considerations. In turn, new designs have created a need for additional technology in all areas of fabrication, including machining.

An increasing number of inquiries to the Air Force Machinability Data Center for beryllium machining information plus a scarcity of data compiled in convenient formats prompted the issuance of this pamphlet.

A review of beryllium literature, correspondence with companies, and personal contacts revealed that there was adequate information on beryllium properties, including toxicity, microcracking and twinning. Thus it was decided that this pamphlet would best serve the aerospace industry and its subcontractors by emphasizing machining parameters and minimizing material properties.

. GENERAL COMMENTS

1.1 THE METAL BERYLLIUM

Beryllium of commercial purity can be considered a complex alloy rather than a pure metal. Although most pure beryllium contains 98 to 99% Be, the following analysis of QMV, Hot Pressed, Hot Rolled or Hot Upset, reveals the complexity of the material:

Be	BeO	Fe .	. <u>S</u> i	Al	Mg	Mn	<u>Ni</u>	10	<u>c</u>
98.9	1.0	0.118	0.03	0.06	0.08	0.09	0.018	0.013	0.12

Beryllium has some excellent qualities such as high strength-to-weight ratio, excellent modulus, high thermal conductivity, low coefficient of thermal expansion, but these are somewhat offset by its generally low ductility. Thus, beryllium's primary usage until only recently has been in the reactor areas and for stable platforms and other components of space guidance systems. Some recent developments in primary fabrication such as vacuum hot pressing, forging and hot rolling, and extruding have shown improvements warranting an increased consideration of beryllium as a structural material.

Beryllium can be obtained from producers in various forms and conditions such as pressed, hot pressed, warm extruded, hot extruded, warm rolled, hot rolled, forgings, high purity castings, etc. These forms are produced from beryllium powder or resintered block. Some typical designations for raw material and worked products which will come to the attention of personnel associated with machinability of beryllium are listed below:

```
NUCLEAR GRADE -
 REACTOR BUILDING GRADE
SP-100-A
SP-200-A
 STANDARD STRUCTURAL GRADES FROM POWDER
P-100
P-200
1-400
 INSTRUMENT GRADES (fine grained, min. of 4% BeO)
 FORGINGS
PF-20
 VACUUM HOT PRESSED BLOCK
QMV VACUUM CAST )
 COARSE GRAIN RAW CAST MATERIAL
VC-50
VACUUM CAST DISTILLED )
 HIGH QUALITY MATERIAL (has better than average ductility)
ULTRA-HIGH PURITY
 ROLLED SHEET
PR-20
```

Data available to AFMDC to date indicate that, in most respects, all of the above beryllium products machine similarly. It has been reported that slight improvements in machinability, surface finish and dimensional control were noted on extruded beryllium.

It should be realized that optimum machining conditions can be developed for beryllium, as for other materials, by machinability programs or by a careful study of production machining operations.

Therefore, all machining data charts in this report provide starting conditions only.

1

1.2 GENERAL MACHINING PROBLEMS

Machining of beryllium should not be undertaken without consideration of the following problems:

1.2.1 Toxicity - The Atomic Energy Commission has taken the position that "it is safest to regard beryllium and all its compounds as potentially toxic." Exposure may develop skin reactions and respiratory illness. The latter, called berylliosis, is the most dangerous and is the result of inhalation of beryllium compounds, especially the fluoride or sulfate.

A Materials Advisory Board panel conducted a study on the toxicity of beryllium which later resulted in an Atomic Energy Commission publication, "Recommendations for Control of Beryllium Hazards", August 10, 1951. Standards have since been republished by the Navy (BuAer) and Air Force as Technical Order T.O. 00-80BB-1 (Jan. 10, 1958), and also in "Hygienic Guide" (1958) by the American Industrial Hygiene Association with no changes in the allowable atmospheric concentrations set by AEC in 1951. AEC states "The inplant atmospheric concentration of beryllium should not exceed two micrograms per cubic meter as an average concentration throughout an 8-hour day."

This pamphlet was designed to present machining data on beryllium. Subjects such as toxicity, microcracking, twinning, etc. were included to emphasize their importance and relationship to machining. The Air Force Machinability Data Center will, upon request, furnish references to other documents dealing with the subjects of toxicity and dust control on machining operations.

1.2.2 Twinning and Microcracking - Mechanical working of beryllium in certain machining operations causes twinning as well as microcracking. When beryllium is subjected to high loads in structural applications, these surface changes can cause premature failures.

Studies have disclosed that twinning depths are related to and can be influenced by the type of machining operation, depth of cut, cutting speed, feed, tool geometry and sharpness of cutting tools. These studies have also confirmed that the effects of twinning can be minimized by electrical discharge machining electrochemical machining or by a series of diminishing depths of cuts followed by removing approximately 0.002 inch from the surface by chemical milling.

1.2.3 Chipout and Spalling - Beryllium is brittle and therefore is prone to chipout, cracking and spalling. These problems have an important bearing on scrappage since the base cost of beryllium is \$50-75 per pound and semi-finished components such as gyro platforms have values nearing \$1000 per pound.

Companies using beryllium have developed techniques for controlling chipout, cracking and spalling. A few of these techniques are listed as follows:

- Drilling Thin Sheet - One company solved the problem of breakout on the exit side of the holes by sandwiching a thin beryllium sheet between heavier gage sheets of beryllium or mild steel and drilling with very sharp drills. Earlier attempts at sandwiching between aluminum plates resulted in severe cracking.

- Orilling Holes (3 times the diameter and deeper using carbide drills) -A manufacturer of guidance components controlled breakout on the underside of parts by setting a depth stop which allowed only the point of the drill to break through while the drill was under power feed. The stop was then removed, and the drill was fed through by hand.
- Turning Bars Beryllium tends to chip or break off in pieces as the tool leaves the work. This chipping may be reduced by chamfering both ends of the bar to a diameter slightly larger than the desired finish diameter. One end of the bar may be turned slightly larger than finish diameter for a short distance; then reverse the bar and finish the turning operation.
- Threading on Lathes Threads should be chased using a single point tool.
 Thread dies and chasers are not recommended, because beryllium breaks into pieces and jams the tool, causing torn threads and tool breakage.
- Band Sawing Sawing beryllium produces a heavy burr and rough edge. Enough stock should be allowed on sawed parts for milling, filing or sanding to the finished dimensions.
- End Mill Flaking End milling flat surfaces on beryllium parts frequently causes surface crazing which produces microcracking. The microcracks are normal to the surface and the depth of the twinned layer. End milled surfaces may show surface damage similar to that which would occur in a material having lamellar defects. Investigations have shown that the material was sound, but surface cracking occurred behind the tool in the direction opposite the feed direction. It was theorized that this 'flaking' was a result of material springback as the compression stresses generated by the tool were relieved. Flaking may be minimized by gradually decreasing the depth of cut for each pass until the finish cut is made.
- Face Mill Flaking Face milling produces the same type of microcracking as end milling. However, it has been found that face mill defects are more prominent and occur when extreme care is exercised.
- End Mill & Face Mill Breakout Climb milling should be used when face milling or end milling so that the cutting forces are directed into the material mass. Conventional cutting will tend to cause breakage on entrance and exit of the cutter.

When end milling a groove through a part, the end mill should be stopped before exiting. The end mill should then be reset to mill from the opposite side.

 Tapping Damage - Tapping is a difficult operation due to the low ductility and high abrasiveness of beryllium. Trained operators are required for this operation.

A manufacturer of beryllium space guidance components developed a technique to minimize tap breakage and hole breakout. The sequence of operations is as follows:

1) Rough machine thickness of part to be drilled and tapped; 2) Drill required holes; 3) Countersink drilled holes; 4) Tap the drilled holes; 5) Finish machine thickness of part.

The above procedure eliminates hole breakout.

Breakout of tapped holes located near the outside edges of flanges on beryllium rings was eliminated by leaving additional stock on both the flange faces and the outside diameter of the flange. The above drilling and tapping procedure was then performed.

1.3 CUTTING FLUIDS

A majority of machine shops are machining beryllium dry. On some machining operations, cutting fluids are beneficial from a standpoint of tool life. A cutting fluid is a necessity for operations such as deep-hole drilling, reaming and tapping. Increased tool life, through the use of cutting fluids, may not be economically justified due to the following considerations:

- a) Cutting dry on hooded machines with strong vacuum systems is more efficient than any other method for the control of beryllium fumes and dust in the machining area.
- b) Clean beryllium chips have a high reclamation value. It is difficult to clean chips collected from operations where cutting fluids have been used.
- c) Evaporation of liquid from the used cutting fluid may leave beryllium dust, which can become a hazard.

Various types of cutting fluids have been used successfully for machining beryllium. The most commonly reported fluid is a soluble oil and water, mixed 1:30 for operations such as turning, drilling, grinding and milling; and approximately 1:20 for operations such as tapping and reaming and others requiring more lubricity than cooling.

Other cutting fluids reportedly being used successfully are:

- A chemical coolant mixed 1:40 with water for deep-hole drilling, grinding and abrasive cutoff operations.
- b) Kerosene was found to be a satisfactory coolant for gun drilling very deep holes. The kerosene was pumped through the drill at 200 psi.

A search for information on adverse effects or reactions on beryllium caused by types of cutting fluids disclosed nothing pro or con. Apparently no extensive studies of a non-proprietary nature have been reported. Data are lacking on possible effects of chlorides or other chemicals causing problems such as stress corrosion, cracking or decreased fatigue strength.

In lieu of any information on detrimental effects resulting from the use of cutting fluids, the Air Force Machinability Data Center recommends that whenever possible beryllium machining be performed dry. When the particular operations require either a coolant or lubricant, the standard types of cutting fluids currently being used for similar operations on cast iron and steel should be satisfactory.

The Air Force Machinability Data Center recommends that fluids used in the machining of highly stressed beryllium structural parts should be evaluated for their effect on surface integrity which in turn could adversely influence structural integrity.

2. MACHINING DATA CHARTS

2.1 TURNING - COMMERCIALLY PURE BERYLLIUM

HARDNESS	75 TO 102 R _R					
CONDITION	VACUUM HOT PI	RESSED FOLLOWED	BY ROLLING, FORGING, EXTRUDING,	NG, ETC.		
OPERATION	TOOL MATERIAL	TOOL GEOMETRY	DEPTH OF CUT in.	FEED	CUTTING Speed fpm	NOTES
TURNING (ROUGHING OR INTERRUPTED CUTS)	C-1 CARBIDE	BR: 0° SCEA: 15° SR: 46° ECEA: 15° RELIEF: 7° NR: .062"	. 100	\$10.	150	MOST BERYLLIUM MACHINING IS PER- FORMED DRY TO FACILITATE CHIP AND DUST REMOVAL. A WATER SOLUBLE OIL MAY BE USED (1:20).
TURNING (FINISH CUTS)	C-2 CARBIDE	BR: -5° SCEA: 15° SR: -5° ECEA: 15° NELIEF: 7° NR: .032"	. 002	900°.	250	LIGHT DEPTH OF CUTS WILL PREVENT DEEP TWINNING AND MICROCRACKS AS FINAL DIAMETER IS APPROACHED.
TURNING (ROUGHING OR INTERRUPTED CUTS)	T 15 HSS	BR: 10° SCEA: 15° SR: 20° ECEA: 6° NELLEF: 6° NR: .032"	. 100	010.	65	HIGH SPEED STEEL TOOLS ARE NOT NORMALLY USED FOR TURNING OPERA- TIONS BECAUSE OF POOR TOOL LIFE DUE TO THE ABRASIVEMESS OF BERYLLIUM.
TURNING (FINISH CUTS)	715 HSS	BR: 10° SCEA: 15° SR: 20° ECEA: 6° RELIEF: 6° NR: .032"	. 003 T0 . 005	. 005	65	DEPTH OF CUTS LIGHTER THAN 0.003" WILL CAUSE RAPID TOOL WEAR AND LOSS OF DIMENSIONAL CONTROL BECAUSE OF WORN TOOLS.
TURNING (SEMI-FINISH AND FINISH CUIS)	CERANIC	BR: -5° SCEA: 15° SR: -5° ECEA: 15° RELIEF: 7° NR: .062"	.002 FQ .020 MAX.	800.	300 10 800	PERMISSIBLE SPEEDS IN THIS RANGE WILL BE GOVERNED BY DUST CONTROL EFFICIENCY. A 32 MICROINCH FIN SH CAN BE OBTAINED WHEN A RIGID SETUPIS USED.

ŧ

2.2 MILLING - COMMERCIALLY PURE BERYLLIUM

		NOTES	BERYLLIUM TEMDS TO CHIP OUT BADLY AS CUTTER LEAVES WORK. SEE PRE- CAUTIONS STATEO IN GENERAL COMMENTS ON END MILL & FACE MILL BREAKOUT.	ADEQUATE SUCTION SYSTEMS ARE REQUIRED FOR DUST CONTROL WHERE HEAVY STOCK REMOVAL OPERATIONS	ARE USED.	SUCCESSIVELY LIGHTER CUTS ARE RECOMMENDED TO WIN MIZE SURFACE DAMAGE AS FINAL SURFACE IS BEING	APPROACHED.	CUTTERS MUST BE VERY SHARP TO PREVENT DAMAGING THE PARENT METAL	FOGE BREAKOUT.
		CUTTING SPEED fpm	0:	80	125	400		94	
	INE, ETC.	FEE0 ipt	9000.	.008	. 003	. 005	. 002	.003	.0015
	FORGING, EXTRUDINE,	DEPTH OF CUT in.	. 256	. 100	010.	ROUGH . O 10 MAX.	FINISH . 004	.010	. 002
	VACUUM HOT PRESSED FOLLOWED BY ROLLING.	TOOL GEOMETRY	UP TO 1/2" DIA 2 FLUTE 1/2" DIA. 8 UP - 4 FLUTE HELIX ANGLE: 15, RH CUT RR: 10° CA: .030" x 45°	AR: 5° ECEA: 10° RR: 5° ECEA: 10° CA: 062" x 45° PERIPHERAL RELIEF: 6°	END RELIEF: 6°	AR: 0° RR: 8° CR: .062' RAD.	PERIPHERAL RELIEF: 7° END RELIEF: 7°	AR: 10° ALTERNATE SHEAR	RR: 8 PERIPHERAL RELIEF: 8 CR: .032" RAD.
75 TO 102 Rg	VACUUM HOT P	TOOL Waterial	C-2 CARBIDE	G-2 Carbide Inserts		6-2 CARBIDE	BRAZED	M2 HSS	
HARDNESS	CONDITION	OPERAT 1 ON	END BILLING	FACE MILLING (MULTIPLE TOOTH)		FACE MILLINS (SINGLE TOOTH)		PERIPHERAL MILLING (STAGGER TOOTH SIDE	, IIII

2.3 DRILLING - COMMERCIALLY PURE BERYLLIUM

HARDNESS	75 TO 102 RB			:		
CONDITION	VACUUM HOT PRE	PRESSED FOLLOWED BY ROLLING, FO	FORGING, EXTRUDING.	8, ETC.		
OPERATION	TOOL Material	TOOL GEOMETRY	HOLE Diameter in.	FEED ipr	CUTTING SPEED fpm	MOTES
DR1 LL 186	115, 8 33 HSS	118° POINT ANGLE CRANKSHAFT GRIND LIP RELIEF: 6°	UNDER . 030	.002		HIGH SPEED STEEL DRILLS CAN BE USED FOR LIMITED APPLICATIONS. SEALL HOLES SHOULD BE DRILLED ON SENSITIVE DRILL PRESSES AND FED BY HAND WITH PECKING ACTION.
DRILLING	C-2 CARBIDE SOLIO	118° POINT ANGLE CRANKSHAFT GRIND LIP RELIEF: 6° BACK TAPER CLEARANCE: .004/IN.	. 030 T0 . 125	. 003	50	DRILL BREAKTHROUGH IS A CRITICAL PROBLEW WITH BERYLLIUM. EXTREME CARE IS REGUIRED TO PREVENT BREAK- AGE AND CHIPOUT ON EXIT OF HOLE.
DR 1 L L 1 NG	C-2 CARBIDE SOLID OR TIPPED	118° POINT ANGLE CRANKSHAFT GRIND LIP RELIEF: 6° BACK TAPER CLEARANCE: .004/IN.	.125 .10 .250	₹00.	09	CARBIDE TIPPED DRILLS CAN BE USED FOR 1/4" DIAMETER AND LARGER Sizes.
DRILLING	C-2 CARBIDE TIPPED	118° POINT ANGLE CRANKSHAFT BRIND LIP RELIEF: 6° BACK TAPER CLEARANCE: .004/IN.	. 250 AND UP	.005	75-100	FOR DEEP HOLE DRILLING IT IS RECOMMENDED THAT THE DRILL SHANK BE 0.010" SMALLER IN DIAMETER THAN THE CARBIDE TIP.

2.4 BAND SAWING - COMMERCIALLY PURE BERYLLIUM

HARDNESS	75 TO 102 RB				
CONDITION	VACUUM HOT PRESSE	RESSED FOLLOWED BY ROLLING, FORGING, EXTRUDING, ETC.	IG, FORBING, EXTR	UDING, ETC.	
BAND MATERIAL &	WORK THICKNESS	BAND SPEED	SAWING RATE	FEED	BAND TYPE
E 101 F	in.	fрm	sq.in./min.	linear in.∕min.	
1/4" & TYLE HSS*	SHEET UP TO 1/8	••002 - 200¢•		50 - 25	32 PITCH, WAVE SET, .025" GAGE
1* HSS ⁽¹⁾	1/8 - 1	150 - 100 100 - 85	15 - 10 10 - 5	120 - 10 10 - 1-5/8	10 PITCH, CLAWTOOTH, .040" GAGE x .060" SET 6 PITCH, CLAWTOOTH, .040" GAGE x .060" SET
2* HSS ⁽¹⁾	3 - 6 6 - 10 10 - 20 20 - 30	150 150 145 - 125 125 - 100	10 - 7 7 - 4 4 - 1 LESS THAN 1	3-3/8 - 1-1/8 1-1/8 - 7/16 7/16 - 1/16 1/16 & LESS	4 PITCH, CLAWTODTH, .050" GAGE x .060" SET 2 PITCH, CLAWTODTH, .050" GAGE x .060" SET 2 PITCH, CLAWTODTH, .050" GAGE x .060" SET 2 PITCH, CLAWTODTH, .050" GAGE x .060" SET

. DUE TO HIGH CUTTING PRESSURES A 1/2" WIDE BAND IS RECOMMENDED. WITH CARE, HOWEVER, SAWING CAN BE ACCOMPLISHED USING A 1/4" WIDE BAND.

** SPEEDS ABOVE 500 FT./MIN. HAVE BEEN USED FOR SHEET BERYLLIUM .032" AND THINNER. LIMITATIONS ON SPEED ARE USUALLY DICTATED BY AMOUNT OF DAMAGE (i.e. cracking or delamination) WHICH CAN BE TOLERATED.

(1) DATA FROM THE BERYLLIUM CORPORATION HAZELTON, PENNSYLVANIA

beneath and in received on a graph of the probability of the probability of the supersynthetic probability of the

2.5 GRINDING - COMMERCIALLY PURE BERYLLIUM

HARDMESS	75 TO 102 RB					
CONDITION	VACUUM HOT PRESS	VACUUM HOT PRESSED FOLLOWED BY ROLLING.	FORGING,	EXTRUDIMO, ETC.		
OPERAT I ON	WHEEL GRADE	WHEEL SPEED fpm	TABLE SPEED fpm	DOWN FEED in./pass	CROSS FEED	MOTES
SURFACE GRINDING (ROUGH)	A24-15-VBE OR A46-G12-VBE	5500 10 6500	50 100	. 002 MAX.	WHEEL WIDTH	*BERYLLIUM IS NOMMAGNETIC, THERE- FORE IT IS NECESSARY TO CLAMP PARTS ON SURFACE GRINDER TABLE.
SURFACE GRINDING (?RECISION FINISH)	A60-K5-VBE	5500 10 6500	50 70 700	.0005 MAX.	.030 IN./PASS MAX.	* PRECISION FINISH SURFACE GRINDING IS GENERALLY USED FOR WORR HAVING SURFACES WHICH REQUIRE LAPPING.
OPERATION	WHEEL GRADE	WHEEL SPEED fpm	WORK SPEED fpm	INFEED in./pass	TRAVERSE Work/rev.	MOTES
CYLIMDRICAL Grinding (Rough)	A46-612-VBE	025 01 050 050	001	. 002 MAX.	WHEEL WIDTH	SLUDGE WHICH COLLECTS UNDER THE Liquid in the sump or on the Machine Surfaces should be Removed Frequently.
CYLINDRICAL Grinding (Finish)	A60-K5-V6E	5500 10 6500	001	.0005 MAX.	WHEEL WIDTH	TELESCOPING TYPE HOODS, POSITIONED FOR MAXIMUM DUST AND MIST COLLECTION, SHOULD BE USED FOR ALL GRINDING OPERATIONS ON BERTLIUM.

• Notes in Cylindrical Grinding are also applicable to Surface Grinding.

2.6 BORING. TREPANNING. REAMING. ROUTING. AND TAPPING - COMMERCIALLY PURE BERYLLIUM

HARDNESS	75 TO 102 RB					
CONDITION	VACUUM HOT PR	VACUUM HOT PRESSED FOLLOWED BY ROLLING, FORGING, EXTRUDING,	FORGING, EXTRUDIN	6, ETC.		
OPERAT!ON	TOOL Material	TOOL GEOMETRY	DEPTH OF CUT in.	FEED ipr	CUTTING SPEED 1pm	NOTES
BORING	C-2 CARBIDE	8R: 0 SCEA: 15° SR: 5° ECEA: 15° END RELIEF: 7° TO 10°	.075 150	010.	130	FINE FINISH AND CLOSE TOLERANCE CAN BE ACHIEVED IN BORING BERYLLUW PROVIDED A RIGHD BORING
		NR: .032"	.005015	. 065	80	DAM, OF THE LANGEST TANCITURED DIAMETER, IS USED WITH STARP CUTTING TOOLS.
TREPANNING	G-2 CARBIDE	BR: 0° PRIMARY CLEARANCE: 5° SECONDARY CLEARANCE: 7° FRONT, 10° S10E CHIPBREAKER: .010" x .030"	:	.001 10 .003	100	CORRECT TOOL GEOMETRY CAUSES CHIPS TO BE BROKEN UP INTO FINES FOR EASY REMOVAL THROUGH A VACUUM SYSTEM.
REABING	C-2 CARBIDE	S STRAIGHT FLUTES (SEE NOTES)	REAMER STOCK DIA. ON DIA. 1/4 .006 1/2 .010 1-1/2 .080	. 002	25	MARGIN WIDTHS OF APPROXIMATELY 1/2 THOSE USED FOR STEEL SHOULD 8E USED TO REDUCE FRICTION AND 6ALLING.
ROUTING (SHEET)	C-2 CARBIDE	3/8" TO 1/2" DIAMETER SOLID CARBIDE HELICAL FINE FLUTE. ROTARY FILE TYPE	.050 MAX.	6 IN./BIN.	150	* FOR STACK THICKNESS UP TO .080 IN. ** FOR STACK THICKNESS .080 TO .250 IN. CONVENTIONAL ROUTING ON BERYLLIUB SHEET USING MIGH SPEED SPINDLES IS NOT PRACTICAL WHEN THE ENTIRE CUTTER DIAMETER IS UTILIZED.
TAPPING	# 10. #7. #1 HSS	FLUTES: 4 POINT STYLE: STRAIGHT CHAMER RELIEF: 6 TAP TYPE: PLUG HOOK ANGLE: 0° - 3°	:	;	HAND TAPING	MACHINE TAPPINE IS NOT RECOMMENDED BECAUSE OF THE DIFFICULTY IN TAPPING BERYLLIUM. TAPPED HOLES SHOULD NOT BE PLACED NEAR THE EDGE OF A PART BECAUSE OF POSSIBLE BREAROUT DUE TO HIGH TORDUE IN TAPPING. SEE GENERAL COMMENTS.

2.7 ELECTRICAL DISCHARGE MACHINING (EDM) - COMMERCIALLY PURE BERYLLIUM

HARDNESS	75 TO 102 Rg	
COMBITION	VACUUM HOT PRESSED FOLLOWED BY ROLLING,	46, FORGING, EXTRUDING, ETC.
. .	Electrical Discharge Machining is being ut components. Due to the high cost per pour	e Machining is being utilized very successfully in the fabrication of beryllium the high cost per pound of beryllium, substantial savings have been realized
6	by employing EOM as a trepanning operation	a trepanning operation to salvage large solid blocks from billets of folgings.
BERYLLIUM ED	BERYLLIUM EOM OPERATIONS SUCCESSFULLY USED: Cavity sinking, trepanning, small deep holes, odd shapes.	holes, add shapes.
BENEFITS DER	BENEFITS DERIVED FROM USING EDM:	
	 On thru holes or openings of odd sh machining operations. EDM minimize 	s or openings of odd shapes, breakout and spalling are a critical prohlem with conventional erations. EDM minimizes this problem.
	2) Twinning and microcracking, also as	microcracking, also associated with conventional machining, are minimized.
	 EDM provides additional protection during the machining operation. 	additional protection against dust since the workpiece is submerged in the dielectric oil ochining operation.
	4) Salvage of large solids which bring components.	arge solids which bring much higher reclamation price or can be used for producing small
	OPERATION	ELECTRODE MATERIAL
	Trepanning -	Hard copper was found to have a better wear ratio than half hard brass, in various tube shapes used in trepanning.
	Cavity Sinking -	A medium dense graphite cuts faster with less electrode wear and is cheaper than the very dense efectrical graphites developed for EDW.
	Orilling -	Hard copper tube, half hard brass tube.
Note: DETAILE	DETAILED DATA FOR EDM OF BERYLLIUM IS VERY SCARCE.	BERYLLIUM IS VERY SCARCE, THUS THE ABOVE INFORMATION IS GIVEN TO SERVE AS A GUIDE AND TO INDICATE THAT

2.8 ELECTROCHEMICAL MACHINING (ECM) - COMMERCIALLY PURE BERYLLIUM

MARDNESS	75 TO 102 Rg								
CONDITION	VACUUM HOT PRESSED FOLLOWED BY ROLLING.		FORGING, EXI	EXTRUDING.	ETC.				
WORK	CONFIGURATION PRODUCED	POWER	ELECTRODE Material	VOLTS	WA	AMPERES	FLUID INLET PRESSURE TEMPERATURE	TOTAL PENETRATION inches PENETRATION RATE-in./min.	DINENSION AND FLATNESS TOLERANCE inches
					START	MAX	FLOW RATE FILTRATION	CUTTING TIME Dirutes REMOVAL RATE Cuin Ania /1000 ann	FINISH AVER. 4 WALLS
TYPE		10,000	TYPE 304	15		 	NaCi 1 LB./GAL.	10° E	±0.010
	i i	ANP.	STAINLESS				105/137 PSI (A)	0.042 0.082 (B)	FLATNESS TIR- 4 WALLS 0.005/0.007
							86/100°F (A)	65.8	
							:		81 01
							100 MICRON	0.111	32
IYPE	WORKPIECE CAVITY	10,000	TYPE 304	15	;	2875	NaCi 1 LB./GAL.	3.5	±0.010
S-200 Be	ELECTRODE DIMENSIONS: A _ 2 737"	G	STAINLESS				105/137 PSI (A)	0.042 0.082 ^(B)	FLAINESS TIR- 4 WALLS 0.005/0.007
							(v) 4 ₀ 85/06	67.5	
							•		16 07
							100 MICRON	U. U86	32

 ⁽A) Lowest for start, buildup to maximum.
 (B) Lowest for first 0.8 inch, then highest for balance, both a natants.

2.9 CHEMICAL MILLING. CHEMICAL BLANKING OF SHEET AND ELECTROPOLISHING COMMERCIALLY PURE BERYLLIUM

HARDNESS	75 TO 102 RB			
CONDITION	VACUUM KOT PRESSED FOLLOWED	VACUUM KOT PRESSED FOLLOWED BY ROLLING, FORGING, EXTRUDING, ETC.		
	CHEM	CHEMICAL MILLING & CHEMICAL BLANKING	ANKING	
PART	Step 1) VAPOR DEGREASE TO RE Step 2) ALKALINE CLEAN FOR 1 TEMPERATURE: 160-190 Step 3) RINSE THOROUGHLY WIT	VAPOR DEGREASE TO REMOVE LUBRICANTS OR CUTTING FLUIDS. ALKALINE CLEAN FOR 10 MINUTES MINIMUM IN A SOLUTION OF DAKITE #90 OR EQUIVALENT, 8-10 OZ. PER GAL, AT SOLUTION TEMPERATURE: 160-190°F. RINSE THOROUGHLY WITH CLEAN FRESH WATER.	OAKITE #90 OR EQUIVALENT, 8-10	02. PER GAL, AT SOLUTION
MASKANTS	1) MYLAR ADHESIVE-BACKED TAP 2) LEAD FOIL ADHESIVE-BACKED 3) CHEM-MILL PRESSURE SENSIT Note: IF CHEM-MILLING SOLUTIO UNDER 5 PSI (APPROX.)	MYLAR ADHESIVE-BACKED TAPE (Minnesote Mining & Mig. Co. TYPE 150 OR EQUIVALENT). Lead Foll Adhesive-Backed Tape (Minnesote Mining & Mig. Co. OR EQUIVALENT). CHEM-WILL PRESSURE SENSITIVE TAPE (Minnesote Mining & Mig. Co. TYPE 3M-Y-9018 OR EQUIVALENT). :: If Chem-Milling Solution Temperature is to be Higher than 125°F, a heat cure of adhesive should be made at 250°F Under 5 PSI (Approx.) For 3 Minutes.	E 150 OR EQUIVALENT). OR EQUIVALENT). Co. Type 3m-y-9018 or equivalen 125 ^o f, a heat cure of adhesive	IT). Should be made at 250°F
ETCHANTS	DULL SURFACE (Rapid Removal)	BRIGHT SURFACE	MATTE SURFACE (Deoxidizing Etch)	REFLECTIVE SURFACE (After Deoxidizing Etch)
AND OPERATING CONDITIONS	SOLUTION: 10-20% SULFURIC ACID (H ₂ SO ₄) TEMPERATURE: 70° TO 150°F REMOVAL RATE: 0.005 IN./MIN.	SOLUTION: 5% PHOSPHORIC ACID (H ₃ PD ₄) 15% SULFURIC ACID (H ₂ SO ₄) 25% CHROMIC ACID (H ₂ CO ₄) TEMPERATURE: 70° TO 150°F REMOVAL RATE: 0.0005 IN./MIN.	SOLUTION: 25% NITRIC ACID (HND3) 0.25% HYDROGEN FLUORIUE (HF) TEMPERATURE: 70° TO 90°F REMOVAL RATE: 0.0002 IN./MIN.	SOLUTION: CHROWIC ANYDRIDE (Cr03) 53.0 g SULFURIC ACID (H2S04) 26.5 cc ORTHOPHOSPHORIC ACID (H3P04) 450.0 cc TEMPERATURE: 75°F REMOYAL RAIE: 0.0002 IM./WIM.

HS	NOTES PARTS MUST BE RINSED THOROUGHLY IN CLEAN FRESH WATER, AND DRIED.
ELECTROPOLISHING - BRIGHT MIRROR FINISH	SOLUTION TEMPERATURE 75°F
OPOLISHING -	AMPERES 12/SQ. FT.
ELECTR	<u> 2-6</u>
	SOLUTION PHOSPHORIC ACID 100 PARTS SULFURIC ACID 30 PARTS GLYCEROL 30 PARTS ABSOLUTE ETHANOL 30 PARTS

3. CUTTING TOOL AND GRINDING WHEEL NOMENCLATURE

3.1 TURNING

3.2 END MILLING

3.3 FACE MILLING

3.4 DRILLING

3.5 TAPPING

3.6 CARBIDE PRECISION BORING

3.7 CARBIDE TIPPED REAMERS

American Society of Mechanical Engineer's Standard (ASA B5.17-1958(R1963).

4. CARBIDE GRADE CHART

C-1 to C-8 MACHINING APPLICATIONS

CARBIDE	INDUSTRY CODE									
MANUFACTURERS	C-1	C-2	C-3	C-4	C-5	C -8	C-7	C-8		
ADAMAS	8	A AM PWX	PWX AA	AAA	DO 5 X 4 3 4	6 X D	7X C 548 Titan 80*	CC Titan 80*		
ANCARS		D15 D13		••	••		-			
BESLY-WELLES	810:	B106 6168	8 108	B2 11	B109 B221	B102	B103 B104 B205 B245	B207 8365*		
CARBOLOY	448	883 860	883 905 895	999 895 320	370 78 B	370 788 78 350	350 78 320	320		
CARMET	CA-3	CA-4 CA-443	CA-7	CA-B	CA-610 CA-740	CA-806 CA-720	CA-711	CA-704		
COROMANT	H20	H13 H1P	HIP	H05	\$6 \$4	\$2	SIP	F02*		
FIRTH-LOACH	FA-5	FA-6	FA-7	FA-8	FT-3 FT-4 FT-5	F1-5 F1-62	FT-6 FT-62	FT-7 FT-72*		
FIRTH STERLING	н	HA H-23	HE	HF	TO4 NTA	T XH T 2 2	T22 TXL	T31 WF+		
FUTURMILL		DMC21			DMC30 DMC32	DMC32	DMC35			
KENNAMETAL	K 1	K6 C8735 K68	K68 K8	K11	KM K21 K2S	K2S K3H K4H K45	K 45 K 5 H K 7 H	K7H K165*		
MULTI METALS	OMI	OM2	3M3	OM 4	4M5	••				
NETCOMER	N10	N20	N30	N40	N50	N60	N70 NM-93*	N80 NM-93* NM-95*		
SINTERCAST	Ferro- Tic J	Ferro- Tic J			Ferro- Tic J	Ferro- Tic J				
SPEEDICUT MITIA	A	В	С	С	TA10 TA5	TTA	TE	TE		
TALIDE	C-89	C-91	C-93	C-95	\$-880	S-901	S-92 S-900	S -94		
TUNGSTEN ALLOY	9	9#	9 C	9 B	11T 9\$ 10 T	9S 10T 5S	8T 5S	5\$		
UNIMET	U10	U 20	U30	U40	V53	U53 U60	U70 U73	U73 U80 U88*		
VALENITE.	VC-1	VC-2 VC-22 VC-28	VC-3	VC-4	VC-125 VC-55	VC-125 VC-6	VC-7	VC-8 VC-83* VC-85*		
VA/WESSON	2A-68 VR-54	2A-5 VR-54	2 A-7	VR-52 2A-7 VR-85*	WS VR-77 VR-89 VR-75	VR-75 WM	VR-73 WH HV VR-65*	HV VP 70 VR-65*		
WALMET	WA-141 WA-1 WA-159	WA-2 WA-63 WA-149	WA-35 WA-3	WA-4	WA-86 WA-5	WA-5 WA-6	WA-147 WA-7	WA-8		
WENDT - SON IS	CQ12	CQ2	CQ3	CQ4	CY 1 2 CY 18	CY 16 CY 5	CY14 CY2 118*	CY31 T18*		
MICKALOY	И	н	НН	нни	X7 A X7	G 8	GX	FX		
WILLEY'S	£8	E6	E5	E3	945 8 Å 10 Å	8 A	608 8 A	8 A X 509		

CAST IRON, NON-FERROUS AND NON-METALLIC MATERIALS

Roughing General Purpose Finishing Pracision Finishing

STEEL AND STEEL ALLOYS

C-5 C-6 C-7 C-8

Roughing General Purpose Finishing Precision Finishing

Listings do not necessarily imply equivalency of various manufacturer's grades.
This chart is not to be considered an endorsement of or an approved list of any manufacturer's products. Grades containing more than 50% Titanium Carbide.

5. IDENTIFICATION AND TYPE CLASSIFICATION OF HIGH SPEED TOOL STEELS

TYPE	I DENT	TEYIN	G ELEM	ENTS,	IN PE	R CENT	APPLICATION
	C	W	Mo	Cr	V	Co	
MI	.80	1.50	8.00	4.00	1,00	•	GENERAL PURPOSE
M2	.85	(a.00	5.00	4.00	2.00	•	GENERAL PURPOSE
13 CLASS 1	1.05	6.00	5.00	4.00	2,40	-	FINE EDGE TOOLS
13 CLASS 2	1.20	6.00	5.00	4.00 j	3.00	-	FINE EDGE TOOLS
N4	1.30	5.50	4.50	4.00	4.00	•	ABRASION RESISTANT
M6	.80	4.00	5.00	4.00	1.50	12.00	HEAVY CUTS - ABRASION RESISTANT
M7	1.00	1.75	8.75	4.00	2.00	-	FINE EDGE TOOLS - ABRASION RESISTANT
M10	.90	ļ -	8.00	4.00	2.00	-	GENERAL PURPOSE - HIGH STRENGTH
# 15	1.50	6.50	3.50	4.00	5.00	5.00	HEAVY CUTS - ABRASION RESISTANT
M30	.80	2.00	8.00	4.00	1.25	5.00	HEAVY CUTS - ABRASION RESISTANT
M33	.90	1,50	9.50	4.00	1.15	8.00	HEAVY CUTS - ABRASION RESISTANT
M34	.90	2.00	8.00	4.00	2.00	8.00	HEAVY CUTS - ABRASION RESISTANT
M35	.80	6.00	5.00	4.00	2.00	5.00	HEAVY CUTS - ABRASION RESISTANT
M36	. 80	6.00	5.00	4.00	2.00	8.00	HEAVY CUTS - ABRASION RESISTANT
M41	1.10	6.75	3.75	4.25	2.00	5.00	HEAVY CUTS - ABRASION RESISTANT
W42	1.19	1.50	9.50		1.15	8.00	HEAVY CUTS - ABRASION RESISTANT
M43	1.25	1.75	8.75	3.75	2.00	B. 25	HEAVY CUTS - ABRASION RESISTANT
W44	1.15	5.25	6.25	4.25	2.25	12.00	HEAVY CUTS - ABRASION RESISTANT
					SYMBG	L T, TUNGS	TEN TYPES
TI	.70	18.00		4.00	1.00		GENERAL PURPOSE
T2	.80	18.00	۱.	4.00	2.00	•	GENERAL PURPOSE - HIGHER STRENGTH
T4	.75	18.00	١ -	4.00	1.00	5.00	HEAVY CUTS
T5	. 80	18.00	-	4.00	2.00	8.00	HEAVY CUTS - ABRASION RESISTANT
T6	. 80	20.00	-	4.50	1.50	12.00	HEAVY CUTS - HARD MATERIAL
1 7	. 75	14.00	-	4.00	2.00	-	PLANER TOOLS
T8	. 75	14.00	-	4.00	2.00	5.00	GENERAL PURPOSE - HARD MATERIAL
19	1.20	18.00	•	4.00	4.00	-	EXTREME ABRASION RESISTANT
T15	1.50	12.00	-	4.00	5.00	5.00	EXTREME ABRASION RESISTANT

GENERALLY ALL OF THE ABOVE HIGH SPEED STEELS ARE MANUFACTURED BY THE FOLLOWING COMPANIES:

ALLEGHENY LUDLUM STEEL CORPORATION

BETHLEHEM STEEL CORPORATION

BRAEBURN ALLOY STEEL DIVISION, CONTINENTAL COPPER & STEEL INDUSTRIES, INC.

THE CARPENTER STEEL COMPANY

COLUMBIA TOOL STEEL COMPANY

CRUCIBLE STEEL COMPANY OF AMERICA

FIRTH STERLING, INC.

JESSOP STEEL COMPANY

LATROBE STEEL COMPANY

H. K. PORTER COMPANY, INC., VULCAN-KIDD STEEL DIVISION

SIMONOS SAW AND STEEL COMPANY

UNIVERSAL-CYCLOPS STEEL CORPORATION

VANADIUM-ALLOYS STEEL COMPANY, DIVISION OF VASCO METALS CORPORATION

HIGH SPEED STEELS M41 THROUGH M44 ARE MADE BY:

M41 - CRUCIBLE STEEL COMPANY OF AMERICA

M42 - VANADIUM-ALLOYS STEEL COMPANY, DIVISION OF VASCO METALS CORPORATION

M43 - LATROBE STEEL COMPANY

M44 - BRAEBURN ALLOY STEEL DIVISION, CONTINENTAL COPPER & STEEL INDUSTRIES, INC.

This chart is not to be considered an endorsement of any manufacturer's product or an approved list of any manufacturer's products.

6. ROCKWELL-BRINELL - ULTIMATE TENSILE STRENGTH HARDNESS CONVERSION CHART

ROCKWELL C to	BRINELL 3000 KG.		to BRINELL 500 a					
FOR HARDENED	STEEL AND ALLOYS	FOR UNHARDENED STEEL, STEEL OF SOFT TEMPER, GRAY AND MALLEABLE CAST IRON AND MOST NONFERROUS METAL						
ROCKWELL C 150 Kg. Load "Brale	BRINELL 3000 Kg. Load 10 mm Ball	ROCKWELL B 100 Kg. Load 1/16: Dia. Ball	BRINELL SCO Kg. Load 10 mm Ball	BRINELL 3006 Kg. Load 10 mm Ball				
60 58 58 57 56	614 600 587 573 560	100 99 98 97 96	201 195 189 184 179	240 234 228 222 216				
55 54 53 52 51	547 534 522 509 496	95 94 93 92 91	175 171 167 163 160	210 205 200 195 190				
50 49 48 47 46	484 472 460 448 437	90 89 88 87 86	157 154 151 148 145	185 180 176 172 169				
45 44 42 40 38	426 415 393 372 352	85 84 83 82 81	142 140 137 135 133	165 162 159 156 153				
36 34 32 30 28	332 313 297 283 270	80 79 78 77 76	130 128 126 124 122	150 147 144 141 139				
26 24 22 20	260 250 240 230	75 74 72 70 68	120 118 114 110 107	137 135 130 125 121				
TO ULTIMATE T	3000 KG. Ensile Strength Steels	66 64 62 60 58	104 101 98 95 92	117 114 110 107 104				
BRINELL 3000 Kg. Load 10 mm Ball	ULTIMATE TENSILE Strength, psi	56 54 52 50 48	90 87 85 83 1	101 - - - -				
200 225 250 275	100,000 108,000 122,000 141,000	46 44 42 40 38	79 78 76 74 73					
300 325 350 375	158.000 174.000 188.000 202.000	36 34 32 30 28	71 70 68 67 66					
400 425 450 475	215.000 227,000 235.000 249.000	24 20 16 12 8	64 82 60 58 56					
500 525 550 575 800	258,000 287,000 282,000 295,000 308,000	4 0	55 53					

7. DESCRIPTION OF AFMDC

AIR FORCE MACHINABILITY DATA CENTER, 3980 Rosslyn Drive, Cincinnati, Ohio 45209. Operated for the Air Force Materials Laboratory, Manufacturing Technology Division, under Contract AF 33(615)-5262, by Metcut Research Associates Inc.

SCOPE

The Air Force Machinability Data Center (AFMDC) collects, evaluates, stores, and disseminates material removal information including specific and detailed machining data for the benefit of industry and government. Strong emphasis is given to engineering evaluation for the purpose of developing optimized material removal parameters, such as speeds, feeds, depths of cut, tool material and geometry, cutting fluids and other significant variables. Data are being processed for all types of materials and for all kinds of material removal operations such as turning, milling, drilling, tapping, grinding, electrical discharge machining, electrochemical machining, etc.

COLLECTION

AFMDC has a mechanized system in which punch cards are used to store and retrieve all types of material removal information including all significant numerical data. Early in 1986, a new low-cost computer will be used for storing and processing data from a master card and disk file and for computer decoding. The focal concept for acquisition, interrogation, or presentation of information is the specific material (with definite chemical, physical, or mechanical properties) and the specific material removal operation being used. When necessary, card source control copies may be used to retrieve original documents which are in document storage at AFMDC.

INFORMATION SERVICES

AFMOC places strong emphasis on providing specific and detailed answers to technical inquiries in the field of material removal. A User File, consisting of important users in the field of material removal, has been developed to receive information products including machining data pasphiets and tables on materials of current interest, state-of-the-art reports, technical announcements, and other appropriate items. Services are available without charge to the aerospace industry, Department of Defense (including all of the military services and their contractors), and other government agencies, technical institutions, and non-military industries in a position to assist the defense effort.

TO REQUEST MACHINING INFORMATION

Telephone:

513-271-9510

TWX:

513-577-1785 or

Write:

Air Force Machinability Data Center

3980 Rosslyn Drive

Cincinnati, Ohio 45209

TO HELP US ANSWER YOUR INQUIRY, IF POSSIBLE PLEASE:

- identify the material being machined (specification or tradename); condition, (as cast, hot rolled, cold drawn, annealed, quenched and tempered, etc.); microstructure and hardness.
- 2. Identify the material removal operation in question (turning, milling, drilling, tapping, surface grinding, electrical discharge machining (EDM), electrochemical machining (ECM),
- Specify reasons for requiring data unless your needs are proprietary. This enables AFMOC to broaden the scope of its technical advice.
- 4. Specify delivery requirements.
- 5. Indicate to whom the inquiry raply should be sent.
- Transmit all details concerning present practices, including feeds, speeds, cutting tool
 material and geometry, cutting fluids, etc., in the event your inquiry pertains to
 improvement of an existing machining situation.

NOTE: Association of the names of companies and individuals with specific requests is kept confidential. However, data developed remain the property of AFMDC for dissemination as required for answering similar inquiries and for developing data products.

Security Classification

DOCUMENT CON (Security classification of title, body of abstract and indexing	NTROL DATA - R&D	red when th	e overell ruport (e classified)
Air Force Machinability Data Center Metcut Research Associates Inc. Cincinnati, Ohio 45209	r		T SECURITY CLASSIFICATION Unclassified N/A
3. REPORT TITLE Machining Data for Beryllium Metal			
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Collected and Evaluated Machining I 5. AUTHOR(S) (Less name, lites name, intital) Snider, Robert E. Kahles, John F.		um	
6. REPORT DATE June 1966	74. TOTAL NO. OF PAG	GES	76. NO. OF REFS
B. CONTRACT OR GRANT NO. AF 33(615)-5262 b. Project no 9-700	94. ORIGINATOR'S REP	MDC 6	
c. d.	96. OTHER REPORT NO this report)	O(5) (Any o	ther numbers that .nay be assigned
from DDC. This document is subject to foreign governments or foreign nations the Air Force Materials Laboratory (M.)	to export-contro s may be made o	ols and	copies of this report each transmittal to th prior approval of
11. SUPPLEMENTARY NOTES	Air Force N	ing Tec Materia	chnology Division als Laboratory Air Force Base
13. ABSTRACT			

This report contains evaluated machining information for beryllium which has been extracted from many sources. Machining data are tabulated and presented in chart form for the following processes: Turning, Milling, Drilling, Band Sawing, Grinding, Boring, Trepanning, Reaming, Routing, Tapping, Electrical Discharge Machining, Electrochemical Machining, and Chemical Machining. Also included is a General Comment Section dealing with the problems associated with beryllium machining, such as twinning, microcracking, toxicity, chipout and spalling, and cutting fluids.

KEY WORDS	LIN	KA	LINE	(B	LIN	кc
KET WORUS	ROLE	WT	ROLE	wT	ROLE	wT
Machining Data						
Grinding Data		i				
Electrical Discharge Machining Data						
Electrochemical Machining Data		ı	1			
Chemical Machining Data	i]		!	
Toxicity]				i i	
Microcracking						
Twinning	j					i
Beryllium						
Aerospace Alloy						
Chipout						
Spalling					1	

INSTRUCTIONS

- 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report.
- 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations.
- 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manuel. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.
- 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title.
- 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered.
- 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement.
- 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication.
- 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.
- 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report.
- 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written.
- 8b, &c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.
- 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.
- 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s).
- 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those

imposed by security classification, using standard statements

- (1) "Qualified requesters may obtain copies of this report from DDC."
- (2) "Foreign announcement and dissemination of this report by DDC is not authorized."
- (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through
- (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through
- (5) "All distribution of this report is controlled. Qualified DDC users shall request through

If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known.

- 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes.
- 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address.
- 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.

It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U).

There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words.

14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.

Unclassified